MO DESE Effective Evaluation Implementation Rubric | Principle 1: Perfo | Principle 1: Performance of educators is measured against research-based, proven expectations and performance targets consistent with the improvement of student achievement. | | | | | | |---|---|--|--|--|--|--| | Indicators | | | Criteria | | Criteria met? | | | Educator performance targets are research-based and proven. | ents | The district has adopted one of the following Missouri State Model, Danielson Model, Ma Model | Fully Met – using listed model or district model that meets all criteria | | | | | Performance targets align to appropriate state and national | Policy Documents | • | , or another model, the district:
oping performance targets in their evaluation do
t shows alignment between district standards an | | Partially met – using district
model that meets the
majority of criteria | | | standards. Performance targets | Pol | has a crosswalk or alignment study tha district documents demonstrate that a targets include links to student evidence | Not met – district model that does not meet the majority of criteria | | | | | articulate essential practices. | Surveys | statements: | survey agree or strongly agree with the followings/growth guides clearly define what is expected | | Fully Met – meets all practice criteria | | | Performance targets are clearly articulated. | Data from Su | teacher/principal. (Teacher [Question 1] The teacher/principal evaluation rubric [Question 1c] and Principal [Question 1] The teacher evaluation system is fair to | Partially met – meets the majority of practice criteria | | | | | Performance targets of the educator link to improvements in student learning. | (Teacher survey [Question 1e]) I have improved my practice as a result of the teacher/principal evaluation system (Teacher [Question 1g] and Principal [Question 1f] surveys) Not met – does not met | | | | Not met – does not meet the majority of practice criteria | | | Overall Principle 1 Fully Met | | Fully Met — meets policy and practice criteria | Partially met – meets or partially meets either policy or practice criteria | | meet – does not meet
r practice criteria | | | Principle 2: Multiple ratings are used to differentiate levels of educator performance. | | | | | | |---|---|--|---|---|--| | Indicators | | | Criteria | | Criteria met? | | Includes a minimum of 3 differentiated levels. | ents | <u> </u> | wing models or a model based on the state standa
Marzano Model, Network of Effective Educators | rds: the | Fully Met – using listed model or district model that meets all criteria | | Includes clear
statements of | Docum | If district is using a district developed model, or another model, the model: - includes rubrics or scoring guides include at least three levels. | | | Partially met – using district
model that meets the majority
of criteria | | performance at each level. | Policy | includes rubrics or scoring guides that includes rubrics or scoring guides that | Not met – district model that does not meet the majority of criteria | | | | Each level allows for discrete, independent, measureable performance targets. | ys | The majority of survey respondents on e statements: | Fully Met – meets all practice criteria | | | | Each level appropriately describes practice. | ta from Surveys | The teacher evaluation rubrics/scori practice. (Teacher [Question 1d], Prin 1b] surveys) The principal evaluation rubrics/scori practice. (Principal [Question 1d] and principal [Question 1d] and principal [Question 1d]. | Partially met – meets the majority of practice criteria | | | | Levels provide clear direction for growth and development in practice. | The teacher evaluation rubrics/scoring guides clearly describe what teachers should know and do to earn each rating score. (Teacher [Question 1b], Principal [Question 7a], and District Administrator [Question 1a] surveys) The principal evaluation rubrics/scoring guides clearly describe what principals need to know majority of practice criter | | | Not met – does not meet the majority of practice criteria | | | Overall Principle 2 Rating | Overall Principle 2 Fully Met – meets policy and Partially met – meets or partially Does not | | ot meet – does not meet
oor practice criteria | | | | Indicators | Criteria | Criteria met? | |--|--|---| | Includes required mentoring as a component of a | District documents indicate that mentoring is required for new teachers and principals. District documents describe a mentor program that is aligned to the MO mentor standards. (2 | Fully Met – district documents
describe a mentoring system
that meets all policy criteria | | comprehensive induction process. Complies with Missouri statute | years for teachers, 2 years for principals) District policies state that mentors will not share information about their mentee and the information will not be used for adverse job action purposes. District documents highlight essential practices for new educators (years 1-2) including, but not limited to, those practices identified by MO DESE in documents such as the Model Evaluation | Partially met – district
documents describe a
mentoring system that meets
the majority of policy criteria | | regarding the probationary period. Is informed by the | System. | Not met – district documents do
not describe a mentoring
system or less than the majority
of policy criteria are met | | state's mentor
standards. | - AND/OR District documents highlight other practices for new teachers and provide a rationale for inclusion of these practices | | | Includes confidential, non-evaluative support linked to the district's overall plan for professional development. Focuses on essential practices of particular significance for novice practitioners. | The majority of survey respondents on each survey agree or strongly agree with the following statements: The mentoring process is non-evaluative. (Teacher [Question 12a] and Principal [Question 18a] surveys) The professional development and training I receive throughout the school year is tailored to my specific needs as identified in my evaluation. (Teacher [Question 5f] and Principal [Question 18b] surveys) The support I received from my mentor has helped me improve my practice. (Teacher [Question 12b] and Principal [Question 18c] surveys) My mentor provided me with the resources I needed to improve my practice. (Teacher [Question 12c] and Principal [Question 18d] surveys) My mentor provided effective support to me. (Teacher [Question 12d] and Principal [Question 18e] surveys) I had the resources needed to provide support to my mentee(s). (Mentor survey [Question 1b]) I received the training needed to become an effective mentor. (Mentor survey [Question 1a]) | Fully Met – meets all practice criteria | | Indicators | C riteria | Criteria met? | |------------|---|---| | | The support I provided to my mentee(s) helped them to improve their practice. (Mentor Survey [Question 1c]) I align mentor support to teacher needs identified in their evaluation. (Principal survey [Question 13a]) I actively participate in identifying and assigning effective mentors. (Principal survey [Question 13b]) My district has a comprehensive system for training effective mentors. (Principal survey [Question 13c]) The majority of mentors will report that they offered and the majority of teachers will report that they received the majority of the following experiences (6 or more)(Teacher [Question 13] and Mentor [Question 3] surveys): Frequent, targeted feedback Opportunities to observe expert teachers Assistance with developing strategies A review of school and district expectations Collaborative development of lesson plans Collaborative look at student data The development of a growth plan based on needs Opportunities to self-reflect on practice Setting of goals aimed at improving instruction Modeling of effective teaching practices The majority of principals will report that they were offered the majority of the following experiences (6 or more) (Principal survey [Question 19]): Frequent, targeted feedback Opportunities to observe expert leaders Assistance with developing strategies Collaborative look at student data Suggestion of resources Opportunities to self-reflect on practice | Partially met – meets the majority of practice criter | | Principle 3: A | Principle 3: A probationary period of adequate duration is provided to ensure sufficient induction and socialization through developmental support for new teachers and leaders. | | | | | | |----------------|--|--|--|---|--|--| | Indicators | | | Criteria | | Criteria met? | | | | Practice Data from Surveys | (Mentor survey [Question 2]). 100% of principals report that they have regularly this school year (Principal surve) - 100% of new teachers report that | issues Ith their mentee 6 or more times during the school an assigned mentor, AND they met with their me | ntor
AND | Not met – does not meet the majority of practice criteria | | | | | | | ot meet – does not meet
or practice criteria | | | | Indicators | Criteria | Criteria met? | |--|--|---| | Is a significant contributing component of the overall evaluation process Uses multiple measures of student performance, including both formative and summative assessments. | The district is using the state-developed SLO process, or district documents indicate: - how student growth is calculated into the evaluation score and offers a justification for how it's a significant component. - that student growth must be based on two or more sources for determining student performance. - which possible measures of student growth could be included in evaluations, including district and school-determined assessments when state assessments are not available. - that student growth is defined as student learning across two points in time that measures should include multiple years of comparable data (of similar content and format). - which measures of student growth provide comparable data over years. - that state assessment data must be used as one of the measures of student growth for teachers in tested grades and subject areas. - there is an approval process for district or school assessments. | Fully Met – using the state- developed SLO process or district documents describe a system for incorporating student growth that meets all policy criteria Partially Met – district documents describe a system for incorporating student growth that meets the majority of policy criteria Not met – district documents do not describe a system for incorporating student growth or does not meet the majority of policy criteria | | Includes multiple years of comparable student data. Highlights growth in student learning across two points in time as opposed to simple measures of status. Includes the state assessment where available and additional district and school determined common assessments. | The majority of survey respondents on each survey agree or strongly agree with the following statements: - My impact on student growth is a significant part of my evaluation. (Teacher [Question 2b] and Principal [Question 2b] surveys) - I believe that the student growth measures used in my evaluation reflect my contribution to student learning. (Teacher [Question 2a] and Principal [Question 2a] surveys) - My district has defined what it means for student growth to be a significant contributing component in our teacher evaluation system. (Teacher [Question 2c], Principal [Question 2c] and District Administrator [Question 5b] surveys) My district has defined what it means for student growth to be a significant contributing component in our principal evaluation system. (Principal [Question 11a] and District Administrator [Question 5a] surveys) - Our district approves the student assessments that will be used in the teacher evaluation system to measure student growth for each content area and grade level. (Principal [Question 11c] and District Administrator [Question 5d] surveys) - Our district approves the student assessments that will be used in the principal evaluation system to measure student growth. (Principal [Question 2d] and District Administrator [Question 5c] surveys) | Fully Met – meets all practice criteria | | Principle 4: Meas | sure | | ross two points in time are included as a s
f professional practice at all levels. | ignifica | ant contributing factor in the | |----------------------------|----------------------|---|---|----------|--| | Indicators | | | Criteria met? | | | | | Surveys | and content areas. (Principal [Quest surveys) The majority of respondents (teachers, | | t | Partially met – meets the majority of practice criteria | | | Practice Data from S | - State assessments (for grades/ - Additional district and school d - Student growth across two point of respondents (principals in their district's principal evaluation system in their district's principal evaluation system in their district's principal evaluation system in their district's principal evaluation system in their district's principal evaluation system in their district of surveys): - Multiple measures - Formative data - Summative data - Multiple years of comparable substitution of state assessments (for grades/ - Additional district and school due of student growth across two points. | contents with state assessment data) letermined common assessment(s) ints in time and district administrators) indicate that student g stem includes (Principal [Question 3] and District student data contents with state assessment data) letermined common assessment(s) ints in time | | Not met – does not meet the majority of practice criteria | | Overall Principle 4 Rating | | | Partially met – meets or partially meets either policy or practice criteria | | not meet – does not meet policy
actice criteria | | Indicator | | Criteria | Criteria met? | |---|----------------------------|--|--| | Is delivered effectively and is meaningful to the improvement of practice Focuses on the impact | Policy Documents | District documents (such as, feedback forms or observation forms) provide a framework to evaluators for providing effective feedback. District documents describe an observation feedback schedule in which feedback is offered at least once annually (either formally or informally). | Fully Met – District documents describe a system of feedback meeting all criteria Partially met – District documents describe a system of feedback, meeting only one criteria | | of professional practice to increase student learning | Polic | | Not met – District documents do not describe a system of feedback or no criteria were met | | Is offered at least once annually to everyone either formally, informally or both Is offered in close proximity to the data gathering process (i.e. observation, survey, artifact review, etc.) Occurs within the | Practice Data from Surveys | The majority of survey respondents on each survey agree or strongly agree with the following statements: The feedback I received from my evaluator is given in the spirit of continuous improvement. (Teacher [Question 5b] and Principal [Question 5d] surveys) The feedback I have received from my evaluator helped me to become a more effective teacher/principal. (Teacher [Question 5c] and Principal [Question 5a] surveys) My evaluator's feedback included specific strategies that I could use to improve my practice. (Teacher [Question 5d] and Principal [Question 5b] surveys) I have used my evaluator's feedback to improve my practice. (Teacher [Question 5e] and Principal [Question 5c] surveys) The feedback I provide to teachers is linked to research based practices (Principal [Question 7k] survey) | Fully Met – meets all practice criteria | | context of a professional, collaborative culture | Practice Data | Our evaluators provide feedback in the spirit of continuous improvement (District Administrator [Question 1k] survey) I am evaluated on whether I provide feedback to teachers each year (Principal [Question 1e] survey) My district holds principals accountable for providing feedback to each teacher each year (District Administrator [Question 1j] survey) In general, my evaluator provides feedback within two working days (Teacher [Question 6] and Principal [Question 6] surveys) The feedback I receive from my evaluator promotes a professional collaborative school culture. (Teacher [Question 5a] survey) | Partially met – meets the majority of practice criteria | | Principle 5: Ongoing, timely, deliberate and meaningful feedback is provided on performance relative to research-based targets. | | | | | | | |--|---|---|-------------------------------|--|--|--| | Indicator | | Criteria | | | | | | The majority of teachers and principals indicate that they have received feedback at least once from their evaluator during this school year. (<i>Teacher [Question 4] and Principal [Question 4] surveys</i>) | | | | | | | | | The majority of principals indicate the teacher (<i>Principal Survey [Question 8</i>) | h Not met – does not meet the majority of practice criteria | | | | | | | The majority of district administrator at least once per year to each princip | | | | | | | Overall Principle 5 | Fully Met – meets policy and | Partially met – meets or partially meets | Does not meet – does not meet | | | | | Rating | practice criteria | either policy or practice criteria | policy nor practice criteria | | | | | Prin | ciple | 6: Standardized, periodic training is | provided for evaluators to ensure relia | ability and accuracy | |---|----------------------------|--|--|---| | Indicator | | Cri | teria | Criteria met? | | Evaluators demonstrate skills aligned to minimum quality assurance standards established by districts and/or state. | Policy Documents | basis. If not, district requires evaluator tr
following: | mponents of the MOST System on a regular aining on a regular basis that includes the ter reliability | Fully Met – using the components of the MOST System or district documents describe a system of evaluator training meeting all criteria Partially met – District documents describe a system of training meeting the majority of criteria | | Training includes conducting observations focused on the quality of | | interpreting survey information opportunities for evaluators to of including observations and proving an example. | demonstrate and practice evaluation skills iding feedback | Not met – District documents do not describe a system of training or less than a majority of criteria were met | | Assessing student data, analyzing artifacts, and interpreting survey information occur. | | following statements: - I have been assessed on my abil (Principal survey [Question 9b]) - My district provides standardize | ach survey agree or strongly agree with the ity to reliably and accurately evaluate teachers. d training on the teacher evaluation system for on 9a] and District Administrator [Question 1i] | Fully Met – meets all practice criteria | | Time for the effective delivery of meaningful feedback is incorporated. | Practice Data from Surveys | The following topics were included in principal training on the teacher evaluation system (Principal [Question 10] and District Administrator [Question 2] surveys): o procedures for ensuring inter-rater reliability o providing effective feedback | | Partially met – meets the majority of practice criteria | | Training is offered both initially and periodically to those who evaluate educator performance. | Practice | assessing student data analyzing artifacts interpreting survey information opportunities for evaluators to de including observations and provio | Not met – does not meet the majority of practice criteria | | | Overall Principle 6
Rating | | | Partially met – meets or partially meets either policy or practice criteria | Does not meet – does not meet policy nor practice criteria | | • | | results and data are used to inform decisions regarding personnel, emprese policies such as promotion, retention, dismissal, induction, tenure, | | |---|--------------------|--|---| | Indicator | | Criteria | Criteria met? | | Guides district
decisions regarding
employment | ents | District policies indicate that evaluation results are used for: - retention of high-quality staff - dismissal | Fully Met – District documents describe the use of evaluation results in employment policies meeting all criteria | | Informs in particular those policies that | Policy Documents | tenure where applicable, compensation increase growth and improvement plans planning and delivering professional development | Partially met – District documents describe
the use of evaluation results in employment
policies meeting the majority of criteria | | impact the extent of
student learning
Empowers the district | Poli | - recognizing or rewarding staff | Not met – District documents do not describe
the use of evaluation results in employment
policies or no criteria were met | | to recognize and utilize highly effective educators Informs district strategies for providing targeted interventions and support | m Surveys | The majority of survey respondents on each survey agree or strongly agree with the following statements: The teacher evaluation system provides evaluators with the information they need to make well informed personnel decisions. (Principal [Question 7d] and District Administrator [Question 1c] surveys) The results from the teacher evaluation system are used within the district to inform comprehensive school improvement plans. (District Administrator survey [Question 1e]) The results from the teacher evaluation system are used to inform our comprehensive school improvement plans. (Principal survey [Question 7f]) The results from the teacher evaluation system are used to recognize or | Fully Met – meets all practice criteria | | | Practice Data from | reward effective teachers. (Teacher [Question 1f], Principal [Question 7h] and District Administrator [Question 1g] surveys) The results from the teacher evaluation system inform decisions on how to utilize highly effective teachers. (Principal [Question 7g] and District Administrator [Question 1f] surveys) The teacher evaluation system provides evaluators with the information they need to offer professional development opportunities that are linked to faculty needs. (Principal [Question 7e] and District Administrator [Question 1d] surveys) The results from the teacher evaluation system are used to inform decisions about providing targeted interventions and support (e.g., professional development, performance plans, etc.). (Principal [Question 7i] and District Administrator [Question 1h] surveys) | Partially met – meets the majority of practice criteria | | | they need to make well informed survey [Question 3c]) The principal evaluation system p they need to offer professional de administrator needs. (District Adres The results from the principal evaluation improvement efforts. (District Adres The results from the principal evaluation effective administrators. (District Adres The results from the principal evaluation effective administrators. (The results from the principal evaluation evalu | Illuation system are used to inform district ministrator survey [Question 3e]) Illuation system are used to identify Administrator survey [Question 3f]) Illuation system are used to recognize or [District Administrator survey [Question 3g]) Illuation system are used to inform decisions intions and support to administrators. Description [Proceedings of the company | lot met – does not meet the majority of ractice criteria | |----------------------------|--|--|---| | Overall Principle 7 Rating | Fully Met – meets policy and practice criteria | Partially met – meets or partially meets either policy or practice criteria | Does not meet – does not meet policy nor practice criteria |